UNCLASSIFIED AD 260610 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. RESEARCH REPORT 5 22 MAY 1961 I.E.R. 172-6 # SUPPORTS OF A CONVEX FUNCTION by E. Eisenberg CATALOGED BY ASTIA AS AD No. **OPERATIONS RESEARCH CENTER** INSTITUTE OF ENGINEERING RESEARCH UNIVERSITY OF CALIFORNIA-BERKELEY # SUPPORTS OF A CONVEX FUNCTION by E. Eisenberg Operations Research Center University of California, Berkeley 22 May 1961 Research Report 5 This research was supported in part by the Office of Naval Research under contract Nonr-222(83) with the University of California. Reproduction in whole or in part, is permitted for any purpose of the United States Government. #### SUPPORTS OF A CONVEX FUNCTION Let C be a real, symmetric, mxm, positive-semi-definite matrix. Let $R^m = \left\{ (x_1, \ldots, x_m) \mid x_i \text{ is a real number, } i=1, \ldots, m \right\}$, and let $K \subset R^m$ be a polyhedral convex cone, i.e., there exists a real mxn matrix A such that $K = \left\{ x \mid x \in R^m \text{ and } xA \leq 0 \right\}$. Consider the function $\psi \colon K \to R$ defined by $\psi(x) = (xCx^T)^{1/2}$ for all $x \in K$. We wish to characterize the set, U, of all supports of ψ , where (1) $$U = R^{m} \cap \left\{ u \mid x \in K \implies ux^{T} \leq (xCx^{T})^{1/2} \right\}.$$ Let $R_+^n = R^n \land \{\pi \mid \pi \geq 0\}$ and consider the set (2) $$V = \{v \mid \exists x \in \mathbb{R}^m, \pi \in \mathbb{R}^n_+ \}$$ and $$v = \pi A^T + xC$$, $xCx^T \le 1$, $xA \le 0$. We shall demonstrate: #### THEOREM: $$U = V$$. We first show: #### LEMMA 1 $$x, y \in \mathbb{R}^m \Longrightarrow (xCy^T)^2 \le (xCx^T)(yCy^T)$$. <u>Proof:</u> If x, $y \in \mathbb{R}^m$ consider the polynomial $p(\lambda) = \lambda^2 x C x^T + 2\lambda x C y^T + y C y^T = (x+\lambda y)C(x+\lambda y)^T$. Since C is positive-semi-definite, $p(\lambda) \ge 0$ for all real numbers λ , and thus the discriminant of p is non-positive, i.e., $$4(xCy^T)^2 - 4(xCx^T)(yCy^T) \leq 0. q.e.d.$$ As an immediate application of Lemma 1 we show: # LEMMA 2 $V \subset U$ Proof: Let $v \in V$, then there exist $x \in R^{\mathbf{m}}$, $\pi \in R^{\mathbf{n}}_{+}$ such that $\mathbf{v} = \pi \mathbf{A}^{\mathbf{T}} + \mathbf{x} \mathbf{C}$, $\mathbf{x} \mathbf{C} \mathbf{x}^{\mathbf{T}} \leq 1$. Now if $\mathbf{y} \in R^{\mathbf{m}}$, $\mathbf{y} \mathbf{A} \leq 0$, then $\mathbf{v} \mathbf{y}^{\mathbf{T}} = \mathbf{y} \mathbf{A} \mathbf{\pi}^{\mathbf{T}} + \mathbf{x} \mathbf{C} \mathbf{y}^{\mathbf{T}}$ and $\mathbf{v} \mathbf{y}^{\mathbf{T}} \leq \mathbf{x} \mathbf{C} \mathbf{y}^{\mathbf{T}}$, because $\mathbf{y} \mathbf{A} \leq 0$, $\mathbf{\pi}^{\mathbf{T}} \geq 0$ and $\mathbf{y} \mathbf{A} \mathbf{\pi}^{\mathbf{T}} \leq 0$. Thus, $\mathbf{v} \mathbf{y}^{\mathbf{T}} \leq (\mathbf{x} \mathbf{C} \mathbf{x}^{\mathbf{T}})^{\frac{1}{2}} (\mathbf{y} \mathbf{C} \mathbf{y}^{\mathbf{T}})^{\frac{1}{2}}$, because $\mathbf{x} \mathbf{C} \mathbf{x}^{\mathbf{T}} \leq 1$. Thus, $\mathbf{v} \in \mathbf{U}$. q.e.d. From the fact that C is positive-semi-definite, it follows that: # LEMMA 3 The set V is convex. $\begin{array}{lll} & \underline{\mathbf{Proof:}} & \text{ If } & \mathbf{x}_{k} \boldsymbol{\epsilon} \mathbf{R}^{m}, \ \boldsymbol{\pi}_{k} \boldsymbol{\epsilon} \mathbf{R}^{n}_{+}, \ \mathbf{x}_{k} \mathbf{A} \leq 0, \ \mathbf{u}_{k} = \boldsymbol{\pi}_{k} \mathbf{A}^{T} + \mathbf{x}_{k} \mathbf{C}, \ \mathbf{x}_{k} \mathbf{C} \mathbf{x}_{k}^{T} \leq 1, \ \boldsymbol{\lambda}_{k} \boldsymbol{\epsilon} \mathbf{R}_{+} \ \text{ for } \\ & \mathbf{k} = 1, \ 2 \ \text{ and } \ \boldsymbol{\lambda}_{1} + \boldsymbol{\lambda}_{2} = 1, \ \text{ then: } \ \boldsymbol{\lambda}_{1} \mathbf{u}_{1} + \boldsymbol{\lambda}_{2} \mathbf{u}_{2} = (\boldsymbol{\lambda}_{1} \boldsymbol{\pi}_{1} + \boldsymbol{\lambda}_{2} \boldsymbol{\pi}_{2}) \mathbf{A}^{T} + \\ & + (\boldsymbol{\lambda}_{1} \mathbf{x}_{1} + \boldsymbol{\lambda}_{2} \mathbf{x}_{2}) \mathbf{C}, \ (\boldsymbol{\lambda}_{1} \mathbf{x}_{1} + \boldsymbol{\lambda}_{2} \mathbf{x}_{2}) \mathbf{A} \leq 0, \ \boldsymbol{\lambda}_{1} \mathbf{x}_{1} + \boldsymbol{\lambda}_{2} \mathbf{x}_{2} \boldsymbol{\epsilon} \mathbf{R}^{m}, \ \boldsymbol{\lambda}_{1} \boldsymbol{\pi}_{1} + \boldsymbol{\lambda}_{2} \boldsymbol{\pi}_{2} \boldsymbol{\epsilon} \mathbf{R}_{+}^{n}, \\ & + (\boldsymbol{\lambda}_{1} \mathbf{x}_{1} + \boldsymbol{\lambda}_{2} \mathbf{x}_{2}) \mathbf{C}, \ (\boldsymbol{\lambda}_{1} \mathbf{x}_{1} + \boldsymbol{\lambda}_{2} \mathbf{x}_{2}) \mathbf{A} \leq 0, \ \boldsymbol{\lambda}_{1} \mathbf{x}_{1} + \boldsymbol{\lambda}_{2} \mathbf{x}_{2} \boldsymbol{\epsilon} \mathbf{R}^{m}, \ \boldsymbol{\lambda}_{1} \boldsymbol{\pi}_{1} + \boldsymbol{\lambda}_{2} \boldsymbol{\pi}_{2} \boldsymbol{\epsilon} \mathbf{R}_{+}^{n}, \\ & + (\boldsymbol{\lambda}_{1} \mathbf{x}_{1} + \boldsymbol{\lambda}_{2} \mathbf{x}_{2}) \mathbf{C}(\boldsymbol{\lambda}_{1} \mathbf{x}_{1} + \boldsymbol{\lambda}_{2} \mathbf{x}_{2})^{T} - 1 \leq \\ & \leq (\boldsymbol{\lambda}_{1} \mathbf{x}_{1} + \boldsymbol{\lambda}_{2} \mathbf{x}_{2}) \mathbf{C}(\boldsymbol{\lambda}_{1} \mathbf{x}_{1} + \boldsymbol{\lambda}_{2} \mathbf{x}_{2})^{T} - \boldsymbol{\lambda}_{1} \mathbf{x}_{1} \mathbf{C} \mathbf{x}_{1}^{T} - \boldsymbol{\lambda}_{2} \mathbf{x}_{2} \mathbf{C} \mathbf{x}_{2}^{T} = \\ & = -\boldsymbol{\lambda}_{1} \boldsymbol{\lambda}_{2} \left[\mathbf{x}_{1} \mathbf{C} \mathbf{x}_{1}^{T} - 2 \mathbf{x}_{1} \mathbf{C} \mathbf{x}_{2}^{T} + \mathbf{x}_{2} \mathbf{C} \mathbf{x}_{2}^{T} \right] = \\ & = -\boldsymbol{\lambda}_{1} \boldsymbol{\lambda}_{2} \left(\mathbf{x}_{1} - \mathbf{x}_{2} \right) \mathbf{C}(\mathbf{x}_{1} - \mathbf{x}_{2})^{T} \leq 0, \ \text{because C is positive-semi-definite.} \\ & \qquad \qquad \mathbf{q. e. d.} \end{array}$ # LEMMA 4 The set V is closed. <u>Proof:</u> Let $\left\{w_k^{}\right\}$ be a sequence with $w_k^{}\in R^m$, $k=1,2,\ldots$. We define the (pseudo) norm of $w_k^{}$, denoted $\left|\left\{w_k^{}\right\}\right|$, to be the smallest non-negative integer p such that there exists a $k_0^{}$ and for all $k\geq k_0^{}$, $k_k^{}$ has at most p nonzero components. Now, suppose u is in the closure of V, i.e., there exist sequences $\left\{u_k^{}\right\}$, $\left\{\pi_k^{}\right\}$ and $\left\{\kappa_k^{}\right\}$ such that (3) $$\begin{aligned} & \pi_{k} \in \mathbb{R}^{n}_{+}, \ x_{k} \in \mathbb{R}^{m}, \ u_{k} = \pi_{k} A^{T} + x_{k} C \\ & x_{k} A \leq 0 \quad \text{and} \quad y_{k} C x_{k}^{T} \leq 1, \end{aligned} \right\} \qquad k = 1, 2, \dots$$ and $$\left\{ u_{k} \right\} \quad \text{converges to } u.$$ Suppose the sequence $\left\{x_k^{}\right\}$ is bounded, then we may assume, having taken an appropriate subsequence, that for some $x \in R^m$, $\left\{x_k^{}\right\} \to x$ and thus, by (3), $xA \leq 0$ and $xCx^T \leq 1$. Now, $yA \leq 0 \Longrightarrow u_k^{} y^T - x_k^{} Cy^T = \pi_k^{} A^T y^T = yA\pi_k^T \leq 0$, all $k \Longrightarrow uy^T - xCy^T \leq 0$. Thus the system, $$y \in R^{m}$$ $$yA \leq 0$$ $$(u - xC)y^{T} > 0$$ has no solution and by the usual feasibility theorem for linear inequalities (see e.q. (4) or (5)) the system: $$\pi \in \mathbb{R}_+^n$$ $$\pi \mathbf{A}^T = \mathbf{u} - \mathbf{x} \mathbf{C}$$ has a solution, and thus $u \in V$. We have just demonstrated that if $\left\{x_k\right\}$ is bounded, then $u \in V$. Since $\left|\left\{x_k\right\}\right| + \left|\left\{x_kA\right\}\right| \le m+n$, it is always possible to choose $\left\{x_k\right\}$ and $\left\{\pi_k\right\}$ satisfying (3) and such that $\left|\left\{x_k\right\}\right| + \left|\left\{x_kA\right\}\right|$ is minimal. We shall show next that if $\left\{x_k\right\}$, $\left\{\pi_k\right\}$ are so chosen, then $\left\{x_k\right\}$ is indeed bounded, thus completing the proof. Suppose then that $\left\{x_k\right\}$ is not bounded, i.e., $\left|x_k\right| = \left(x_kx_k^T\right)^{1/2} \to \infty$, and we may assume that $\left|x_k\right| > 0$ for all k. Let $$z_k = \frac{x_k}{|x_k|}$$, $k = 1, 2, ...$ then $\left\{z_k\right\}$ is bounded and we may assume that there is a $z\in R^m$ such that the z_k converge to z and |z|=1. From (3) it follows that $z_kA\leq 0$ and $z_kCz_k^T\leq \frac{1}{|x_k|}$ for all k. Thus, $zA\leq 0$ and $zCz^T\leq 0$. But then, from Lemma 1, $zCy^T=0$ for all $y\in R^m$, and zC=0. Summarizing: (4) $$z \in R^m$$, $zA \leq 0$, $zC = 0$. Note that if z has a nonzero component, then infinitely many x_k 's must have the same component nonzero, this follows from the fact that z is the limit of $\frac{x_k}{|x_k|}$. As a consequence, if $\left\{\lambda_k\right\}$ is any sequence of real numbers, then $\left|\left\{x_k+\lambda_k\ z\right\}\right|\leq \left|\left\{x_k\right\}\right|$. If $zA\neq 0$, and a^j , $j=1,\ldots,n$, denotes the jth column of A, let $$\lambda_{k} = \max_{j} - \frac{x_{k}a^{j}}{za^{j}} .$$ $$za^{j} < 0$$ Then we may replace, in (3), x_k by $x_k + \lambda_k z$ because $\lambda_k z a^j + x_k a^j \leq 0$ for all j, and $(x_k + \lambda_k z)A \leq 0$, also zC = 0 and thus $(x_k + \lambda_k z)C = x_k C$, $(x_k + \lambda_k z)C(x_k + \lambda_k z)^T = x_k C x_k^T \leq 1$. However each $(x_k + \lambda_k z)A$ has at least one more zero component than $x_k A$, contradicting the minimality of $\left| \left\{ x_k \right\} \right| + \left| \left\{ x_k A \right\} \right|$. Thus, zA = 0 and we may replace, in (3), x_k by $x_k + \lambda_k z$ for an arbitrary sequence $\left\{ \lambda_k \right\}$. But $z \neq 0$ and we can define λ_k so that $x_k + \lambda_k z$ has at least one more zero component than x_k has, thus $\left| \left\{ x_k + \lambda_k z \right\} \right| < \left| \left\{ x_k \right\} \right|$. However, $(x_k + \lambda_k z)A = x_k A$, and $\left| \left\{ (x_k + \lambda_k z)A \right\} \right| = \left| \left\{ x_k A \right\} \right|$, contradicting the minimality assumption. q. e. d. Lastly, we show: ### LEMMA 5 $$U \subset V$$ <u>Proof:</u> Suppose $u \notin V$. By Lemmas 3 and 4 V is a closed convex set, hence there is a hyperplane which separates u strongly from V (see [4]). Thus there exist $x \in \mathbb{R}^m$ and $a \in \mathbb{R}$ such that $$ux^T > \alpha \ge vx^T$$ all $v \in V$. Now, if $\pi \in R_+^n$ then $v = \pi A^T$ is in V (taking x = 0 in the definition of V). Thus $xA\pi^T = \pi A^Tx^T \le \alpha$ for all $\pi \in R_+^n$, and $xA \le 0$, $x \in K$. Also v = 0 is in V, so that $\alpha \ge 0$. If $u \in U$ then $0 \le \alpha < ux^T \le (xCx^T)^{1/2}$, thus $xCx^T > 0$ and $$v = \frac{xC}{(xCx^T)^{1/2}} \quad \epsilon \quad V ,$$ consequently, $$(\mathbf{x}C\mathbf{x}^{\mathrm{T}})^{1/2} > \alpha \geq \frac{\mathbf{x}C\mathbf{x}^{\mathrm{T}}}{(\mathbf{x}C\mathbf{x}^{\mathrm{T}})^{1/2}} = (\mathbf{x}C\mathbf{x}^{\mathrm{T}})^{1/2}$$ a contradiction. Thus $u \notin U$. q.e.d. Note: A direct application of Lemmas 2 and 5 yields the theorem stated at the beginning. ### REFERENCES - 1. Barankin, E. W. and R. Dorfman, On Quadratic Programming, Berkeley: University of California Press, 1958. - Dantzig, G. B., "Quadratic Programming: A Variant of the Wolfe-Markowitz Algorithms," Berkeley: Operations Research Center, University of California, Research Report 2, 14 April 1961. - 3. Eisenberg, E., "Duality in Homogeneous Programming," to appear in Proceedings Amer. Math. Society. - 4. Fenchel, W., Convex Sets, Cones, and Functions, Princeton: Princeton University Lecture Notes, 1953. - 5. Gale, D., H. W. Kuhn and A.W. Tucker, "Linear Programming and the Theory of Games," Activity Analysis of Production and Allocation, New York: Cowles Commission Monograph 13, 1951. pp. 317-329. - 6. Kuhn, H.W. and A.W. Tucker, "Non-Linear Programming," Proceedings of the Second Berkeley Symposium on Mathematical Statistics and Probability, Berkeley: University of California Press, 1951. pp. 481-492. - 7. Markowitz, H., Portfolio Selection -- An Efficient Diversification of Investments, New York: John Wiley and Sons, 1959. - 8. Wolfe, P., "A Duality Theorem for Non-Linear Programming," Santa Monica: The RAND Corporation, Report P-2028, 30 June 1960.